DOD RESEARCH PROGRAM IN ROBOTICS BY JOHN M. VRANISH **ENGINEERING DEPARTMENT** **10 SEPTEMBER 1980** Approved for public release, distribution unlimited # **NAVAL SURFACE WEAPONS CENTER** Dahlgren, Virginia 22448 • Silver Spring, Maryland 20910 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | BEFORE COMPLETING FORM | |--|--| | NSWC/TR-80-325 V AD-A100 75 | NO. 3 RECIPIENT'S SATALOS NUMBER | | 4. TITLE (and Subtitle) DOD RESEARCH PROGRAM IN ROBOTICS . | Final | | • | 6 PERFORMING ORG. REPORT NUMBER | | John M. Vranish | 8. CONTRACT OR GRANT NUMBER(s) | | | | | Naval Surface Weapons Center | 10. PROGRAM ELEMENT PROJECT, TASK AREA & WORK UNIT NUMBERS | | White Oak Silver Spring Maryland 20910 CONTROLLING OFFICE NAME AND ADDRESS | O, | | 1 | September 18 1980 | | 14. MONITORING AGENCY NAME & ADDRESS/II dillerent from Controlling Office | UNCLASSIFIED | | | 15. DECLASSIFICATION DOWNGRADING | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different | from Report) | | 18. SUPPLEMENTARY NOTES | | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block numb Robotics Artificial Intelligence Manipulations Computers | | | This paper is a broad, brief overview of the DO Robotics. It begins with background examples on robotic techniques being used in DOD activities. robotic systems currently projected for funding. for the more far-term future DOD robotic systems. requiring research are delineated and Navy research has address these areas. | D Research Program in some of the needs and current It then discusses near future Next, projections are made Finally, specific areas | DD (FORM 1473 EDITION OF 1 NOV 55 IS OBSOLETE TO THE PROPERTY OF UNCLASSIFIED #### **FOREWORD** This report documents the NSWC perception of the DOD Research Program in Robotics. It was written in response to a request from the Plans and Operations Office of the Department of the Army, Harry Diamond Laboratories (HDL), Adelphi, Maryland. HDL also provided scope and content guidance. This report takes a broad view and considers all three services. Current applications and near-future projections are examined, in addition to the more far-term 6.1 efforts. In discussing these 6.1 efforts, specific research projects are listed which are typical of the important areas of robotics, thus providing the reader with a clear picture of the overall direction of the DOD Research Program. The author gratefully acknowledges the assistance of Mr. Marvin Denicoff, Office of Naval Research. T.R. McKNIGHT By direction # CONTENTS Page | HOW DO | SEARCH | IMI
IS | PACT DO
NEEDEL
BEING | · | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 5
5
7
10 | |---------------|--------|-----------|------------------------------|------|-----|-----|-----|-----|-----|-----|-----|---|---|---|---|---|-----|-----|--------|---|---|---|-------------------| | | | | | | I | LL | JST | 'R# | ΥŢ | 101 | 1S | | | | | | | | | | | | | | Figure | Page | | 1
2a
2b | ROBOTI | CI | SYSTEM
DERIVET
OL HEAI | ER S | YS: | CEM | 1 (| ON | ICE | PT | TUP | | | | | | JR: | inc | ·
· | • | | • | 6
8
9 | #### DOD RESEARCH PROGRAM IN ROBOTICS ### 1. WHAT IS A ROBOT Of the several current definitions, the following is as inclusive as any: "A machine that can duplicate human skills and flexibility with accuracy and precision." Robotics technology in industry is driven primarily by the need to achieve flexible, low cost/high productivity automation. American industry today has 3,000 robots in use; Japanese industry utilizes 7,000. By 1995, the Society of Manufacturing Engineers predicts that 50% of automobile assembly will be accomplished by automated machines and robots.² #### 2. HOW DO ROBOTS IMPACT DOD DOD has all of the cost/productivity/worker morale problems of industry plus a few special problems of its own. Not only must DOD manufacture systems, it must also support and maintain these systems across a far-flung theater of operations in frequently hostile operating environments, using a largely unskilled labor force that has a high turnover rate. Thus, the demand for intelligent, flexible automation (robots) is obvious. a. PRESENT. All three DOD services are starting with the problem of production – the simplest starting point. The Air Force ICAM (Integrated Computer Aided Manufacture) project is the most visible and is addressing aircraft manufacture. Figure 1^3 illustrates work on the F-15 fighter. The Army is also using industrial robots for: Industrial Robots, Vol. I/Fundamentals; Copyright 1979 SME, Dearborn, Mich. 48148. ² NEXT Magazine, May/June 1980, p. 32. Robotic System For Aerospace Batch Manufacturing. IR-812-8(1) First Quarterly Tech. Report, Nov. 1978 by Air Force Materials Lab. Wright-Patterson Air Base, p. 3.23. FIGURE 1 ROBOTIC SYSTEM FOR AEROSPACE BATCH MANUFACTURING - (1) robotized benching operations⁴ and loading of Numerical Control Machines For Cannon and Breach Manufacture;⁵ and (2) automated munitions handling.⁶ - b. NEAR TERM. The use of robots in DOD systems manufacturing will continue to escalate in parallel with industry. Depot and intermediate maintenance activities will begin to use robots as the technology matures to the point where robots can deal with the complications and variations associated with maintenance and repair. An example of this is the Navy Robotic Deriveter which is scheduled for a 2-year development program commencing in F% 81. This robotic system will use an ultra-sonic sensor and "common sense artificial intelligence" to figure out the rivet pattern, and rapidly inspect (the airframe structure around each rivet) and remove the rivets. This flexible system will be able to handle several different sizes of rivets in a variety of patterns on many different aircraft types. (Deriveting in the Navy is necessary because of salt water corrosion damage to airframes.) Figures 2a and 2b illustrate the Robotic Deriveter. - c. FAR-TERM. Robots will be developed for DOD field uses to assist combat and support forces. These field applications will place still greater requirements on robots to be more flexible, intelligent and to have sensory capabilities. An example is the Office of Naval Research suggestion that much of the maintenance on board ship can be done more efficiently by using a work cell operated by intelligent robots to manufacture parts on a need-basis rather than carrying vast numbers of spares which are seldom or never used. #### 3. WHAT RESEARCH IS NEEDED Clearly, research is needed that will improve: (a) the sensory capabilities of robots (specifically artificial recognition); (b) the thinking capability of robots (specifically artificial intelligence*) and (c) the motor and physical dexterity capabilities of robots (such as the tendon research being done at MIT). Manufacturing Methods and Technology, Program Plan CY 1979, U.S. Army Industrial Base Engineering Activity, Rock Island, Illinois, p. 68. ⁵ Ibid; p. 61. ⁶ Ibid; p. 39. Vranish, J.M., "The Robotic Deriveter - Systems Concept," NSWC TR 80-353, Sep 1980. ^{*} Artificial Intelligence allows Robots to exhibit intelligent behavior without resorting to massive computers and computational capabilities. FIGURE 2a ROBOTIC DERIVETER SYSTEM CONCEPTUALIZATION FIGURE 25 SMART TOOL HEAD CONCEPTUALIZATION #### 4. WHAT RESEARCH IS BEING DONE Many DOD 6.1 research thrusts and projects are being pursued, some of which are listed below: $^{\delta}$ #### a. SENSORY CAPABILITIES OF ROBOTS AND MAN-MACHINE INTERFACES. - (1) Context Pattern Recognition Prof. Riseman, University of Massachusetts. (General). - (2) Sketch Recognition (Vision) Prof. Negroponte, MIT. - (3) Natural Language Interaction (Speech) Prof. Schank, Yale University. - (4) Linguistics Pattern Theory (Speech) Prof. Freiberger, Brown University. - (5) Image Modelling Workshop (Vision) Prof. Rosenfeld, University of Maryland. - (6) Speech/Picture Processing (Speech/Vision) Prof. Oppenheim, MIT. #### b. THE THINKING CAPABILITY OF ROBOTS. - (1) Intelligent Automata Prof. Winston, MIT. - (2) Evaluation Artificial Intelligence Algorithm Prof. Harrison, New York University. - (3) Knowledge Based Problem Solving Prof. Minskey, MIT. - (4) Distributed Problem Solving Prof. Lesser, University of Massachusetts. - (5) Automated Knowledge Acquisition Prof. Reddy, Carnegie Mellon University. - (6) Complex Textual Problem Solving Prof. Charniak, Brown University. - (7) Complex Planning and Action System Prof. Sacerdoti, SRI International. Active Contracts, Office of Naval Research; Information Science Program, 31 Dec 1979. # c. THE MOTOR AND PHYSICAL DEXTERITY OF ROBOTS. - (1) Robot Tendon Research Prof. Horn, MIT. - (2) Automated Maintenance Prof. Feldman, University of Rochester. - (3) Distributed Robot Command and Control Prof. Nilsson, SRI International. # DISTRIBUTION | Co | pies | | | |--|-------------|--|-------------| | Chief of Naval Material Attn: J.W. Tweedale OASN D. Carstater (MAT 622) F. Holden (MAT 382) Navy Department Washington, D.C. 20360 | 1
1
1 | Command Naval Aviation Logistics Ce Attn: CAPT K. Tracy Naval Air Station Patuxent River, Maryland 20 | 1 | | Commander Naval Air Systems Command Attn: C. Caposell (612) R. Retta (1012) L.F. Milan (4105B) | 1
1
1 | Professor M. White
Westinghouse Electric Co.
Advanced Technology Labs.
Mail Stop 3531
Baltimore, Md. 21203 | 1 | | Naval Air Systems Command
Headquarters
Washington, D.C. 20361 | | Professor Knowles
Professor Mitchell
Professor Dewar
U.S. Naval Academy | 1
1
1 | | Commander Naval Sea Systems Command Attn: Raye Parrott Thomas U. Draschil Harry Byron Code 04 | 1 1 1 | Mail Drop 14a Annapolis, Maryland 21402 Commanding Officer Attn: Dr. Slagle Dr. John Dixon | 1 | | Naval Sea Systems Command
Washington, D.C. 20362 | | Naval Research Laboratory
Washington, D.C. 20375 | | | Commanding Officer Naval Weapons Station Attn: CDR T.E. Dyer LT.CDR. Noble Yorktown, Virginia 23691 | 1 | Dr. R.E. Brown
Plans and Operations Office
Code 00210
Harry Diamond Labs.
Adelph, Md. 20783 | 1 | | Commanding Officer Naval Air Rework Facility Attn: Jim Leland Naval Air Station North Island San Diego, California 92135 | 1 | Defense Technical Informati
Center
Cameron Station
Alexandria, VA 22314 | or.
12 | TO AID IN UPDATING THE DISTRIBUTION LIST FOR NAVAL SURFACE WEAPONS CENTER, WHITE OAK TECHNICAL REPORTS PLEASE COMPLETE THE FORM BELOW: TO ALL HOLDERS OF __NSWC/TR 80-325 by John M. Vranish, Code ElA DO NOT RETURN THIS FORM IF ALL INFORMATION IS CURRENT | A. FACILITY NAME AND ADDRESS (OLD) (Show Zip Code) | |--| | | | | | NEW ADDRESS (Show Zip Code) | | | | | | 8. ATTENTION LINE ADDRESSES: | | | | | | c, | | REMOVE THIS FACILITY FROM THE DISTRIBUTION LIST FOR TECHNICAL REPORTS ON THIS SUBJECT. | | | | D. NUMBER OF COPIES DESIRED | DEPARTMENT OF THE NAVY NAVAL SURFACE WEAPONS CENTER WHITE OAK, SILVER SPRING, MD. 20910 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 POSTAGE AND FEES PAID DEPARTMENT OF THE NAVY DOD 316 COMMANDER NAVAL SURFACE WEAPONS CENTER WHITE OAK, SILVER SPRING, MARYLAND 20910 ATTENTION: CODE ELA